

April - Juni 2016
(Verschijnt 4 maal per jaar)

Africa Inland Mission

Nederland

Nieuwsbrief

In dit blad:

Mijn toewijding als christen	1
Louis en Erna Tolkamp	2
Annemarie Boks	4
Léonie Dieleman	6
Jurgen en Katja Hofmann	10
Ard en Carin de Leeuw	13
Adreswijziging	15
Verjaardagen	15
Adressen werkers	15
Bestuur AIM International	18

Africa Inland Mission International is een ANBI erkende organisatie waardoor giften aftrekbaar zijn.

Bankrekening is NL91 RABO 0155 6577 12 tnv AIM International te Wageningen.

Aangesloten bij Missie Nederland

Het is toegestaan om artikelen uit deze nieuwsbrief over te nemen mits met bronvermelding.

Mijn toewijding als christen

*Geschreven door een jonge
Afrikaanse voorganger en bevestigd
aan de muur van zijn huis.*

Ik ben deel van de gemeente die zich niet schaamt. Ik heb de kracht van de Heilige Geest ontvangen. De beslissing is gemaakt. Ik ben de grens overgegaan. Ik ben een discipel van Jezus Christus. Ik wil niet terugkijken, afzakken, vertragen, terugkrabbelen of stil zijn.

Mijn verleden is afgelost, mijn heden heeft zin, mijn toekomst ligt vast en is zeker. Ik stop met onder de maat leven, bij aanschouwen leven, met eigen plannen te maken, slijmerij, kleurloze fantasieën, saaie visies, afgezaagde praatjes, werelds leven en onnutte doelen.

Ik hoef niet meer superieur te zijn, heb geen voorspoed meer nodig, of een goede positie, promotie, applaus of populariteit. Ik hoef niet meer de eerste te zijn, of gelijk te hebben, op de top te zitten, erkend te zijn, geprezen te worden, in aanzien te zijn of beloond te worden. Ik leef uit geloof, leun op Zijn tegenwoordigheid, wandel geduldig, wordt gedragen in gebed en ik werk

in Zijn kracht.

Mijn richting is onveranderlijk, mijn route staat vast, mijn einddoel is de Hemel, mijn pad is smal, mijn weg is ruw, mijn Gids betrouwbaar, mijn bediening duidelijk. Ik kan niet omgekocht worden, mag geen compromissen sluiten, omgeleid of weggelokt worden, ervan af zien. Ik wil niet verleid of opgehouden worden. Ik wil niet terugdeinzen als ik oog in oog kom te staan met lijden, twijfelen in de aanwezigheid van de tegenstander, water bij de wijn doen aan de tafel van de vijand of dolen in het net van middelmatigheid.

Ik zal niet opgeven of verminderen, ophouden te getuigen totdat ik de wedloop gelopen heb, alles doorgebeden heb en zonder te vervagen, gesproken heb tot eer van Christus. Ik ben zijn discipel. Ik moet gaan totdat Hij komt, geven tot ik niet meer hoef te geven, getuigen totdat iedereen het weet en werken tot Hij me stopt

En wanneer Hij komt om de Zijnen te halen, mag Hij geen moeite hebben om mij te herkennen mijn banier moet helder zijn!

Nieuws van heinde en ver...

Louis en Erna Tolkamp

Louis en Erna werken op het Joshua Project, een dagopvang voor kinderen die op straat leven en kinderen uit

kwetsbare gezinnen, verder een plek waar ook volwassenen onderwijs kunnen ontvangen. Erna is bezig een nieuw project op te zetten en Louis doet gebouw- en netwerkbeheer. Verder geeft hij timmerles aan een aantal jongens.

Lieve mensen,
 "You are a good, good Father, that is what you are, that is what you are".....Is een van de prachtige Bethel liederen en dat is wat we de afgelopen maanden, gedurende ons terugkeer proces naar Nederland, hebben ervaren.

Gods zorg voor de verkoop van de grote dingen hier, voor een huis en auto gedurende de eerste maand in Almere, een auto van St Hand voor de daaropvolgende 2 maanden; het afbouwen van ons werk zowel in Jeffrey's Bay als in Humansdorp. Maar Vader heeft ook duidelijke grenzen aangegeven: ik (Erna) had voor mezelf als doel gesteld dat mijn taken klaar zouden zijn als het gebouw in Humansdorp zou

functioneren en dat heb ik moeten loslaten, wat ik een pijnlijke ervaring vond (trots?), maar achteraf bleek dat die beslissing veel ontspanning bracht, waardoor ik meer tijd en energie heb om het emotionele gedeelte van het afscheid nemen, beter te kunnen hanteren.

Inmiddels is de project leider met een nieuwe vrijwilliger, gestart met reken- en taallessen, twee keer per week, gekoppeld aan maaltijden. In de eerste week kwamen er 4 kinderen op af, die op straat leven, maar het aantal groeit! Ook worden zij betrokken met klusjes rond het gebouw van de kerk waar deze activiteiten plaatsvinden en worden de kinderen/ jongeren bekend gemaakt met de liefde van Jezus voor hen.

Eén van de jongeren heeft zijn droom op papier gezet, jullie kunnen hem lezen op één van de foto's.

In Jeffrey's Bay gaat het Joshua Project ook goed verder. Lunga heeft met zijn eigen bedrijfje "Puredustwood" zijn intrek genomen in de workshop en leidt 2 tot 4 jongens op als timmerlieden. Waar mogelijk wil hij zich ook beschikbaar stellen voor onderhoudstaken. Jaycee, die 2 keer per week AET en huiswerkhulp biedt op de computers, wil het onderhoud van ons netwerk voor zijn rekening nemen. Louis is bezig om de laatste onderhoudstaken af te ronden zodat de overname van dagelijks onderhoud gemakkelijker is.

Op de "Rainbow School" in

Humansdorp gaan de timmerlessen nog een paar weken door en de jongens zijn nog erg enthousiast en het schoolhoofd eveneens. Er worden mooie meubels en mooie houten voorwerpen zoals prullenbakken gedecoreerd.

We zijn ook begonnen met afscheid nemen van de eerste vrienden en organisaties. We merken nu dat we toch veel vriendschappen en relaties hebben opgebouwd en afscheid nemen is niet leuk. Ook proberen we de mooie dingen hier beter in ons op te nemen, zoals bijzondere bloemen die alleen in deze maand bloeien en niet te vergeten de zonsopgang aan de zee die Louis erg zal missen. Onze vertrekdatum 22 Juli komt naderbij en we beginnen af te tellen. We zien uit naar onze kinderen en vrienden in Nederland, onze thuiskerk Parousia Almere. Heel veel groeten vanuit een heerlijk warm Jeffrey's Bay,

Louis en Erna

Annemarie Boks

Annemarie, werkzaam in Congo, houdt zich, samen met een team, bezig met voorlichting over aids. Ze doet dit via films, gesprekken, radioprogramma's etc..

Wow, schreef ik de vorige keer over een geestelijke strijd, nu is er ook een lichamelijke strijd bij gekomen.

De Geestelijke Strijd

Die ging dus om mijn taakomschrijving en mijn verantwoordelijkheden in Congo in het AIDS werk van CECA. Het waren een paar heftige weken in Nederland, die veel voorbereidingen kostte voor vergaderingen en de vergaderingen zelf. Gelukkig stond ik niet alleen. Een vriend (ook uit Parousia, mijn thuisgemeente) was bij alle gesprekken en was zodoende een hele bemoediging voor mij. Samen met AIM en het Zendingsplatform hebben we duidelijkheid gekregen en kon ik weer teruggaan. Ik zag ernaar uit en had een grote bemoediging gekregen van CECA, de kerk in Congo, omdat zij veel meer betrokken willen zijn in de organisatie van de trainingen over AIDS voor kerkleiders, die nog steeds mijn hoofdtaak blijft, naast de verzorging van lesmaterialen voor de verschillende groepen in de kerk. En

de Heer geeft mij ook grote vrede in mijn hart over deze bediening.

De lichamelijke strijd

Gedurende de twee maanden in Nederland had ik af en toe een opgeblazen gevoel in m'n buik. Ik besteedde er echter geen aandacht aan en vertrok op 28 maart weer terug naar Uganda. Na bijna een week in Kampala, waar ik toch iets meer last kreeg, ben ik met de bus naar Arua vertrokken en toen ik daar aankwam, had ik echt last van m'n buik. Tijdens onderzoek in één van de kleine 'ziekenhuizen' ontdekten ze een bacterie in m'n bloed die ook zweren in de maag en de twaalfvingerige darm kan veroorzaken. Daar kreeg ik medicijnen voor. Ze wilden ook een echo doen, en die is maandagochtend gemaakt en werd er een grote cyste ontdekt. Omdat mensen van Adi al onderweg waren om me op te halen, besloot ik naar Adi te gaan en daar weer een echo te vragen. Het resultaat was echter hetzelfde. In m'n buik zat een grote cyste en via de EZA heb ik contact gelegd met de verzekering die meteen besloot tot repatriëring. Dat was donderdag 7 april en dinsdag 12 april was ik alweer terug in Nederland en had ik ook een afspraak met een gynaecoloog in het Lange Land Ziekenhuis in Zoetermeer. Echo, bloedonderzoek

en een afspraak voor een CT Scan diezelfde vrijdag. De maandag erop kreeg ik een telefoontje van de gynaecoloog of ik diezelfde dag nog langs kon komen. Het bleek dat ze toch een paar plekjes op de cyste gezien had die ze niet vertrouwde en ze wilde me doorsturen naar het LUMC. Daar had ik die donderdag meteen een intake afspraak die de hele dag in beslag nam. De maandag erop werd ik opgebeld dat ik ingepland zou worden voor een operatie. En donderdag werd ik al opgebeld dat de maandag erop, 2 mei, een plaats vrij was gekomen en ik heb toen meteen gezegd dat ik dan zou komen. Dus, 2 mei ben ik geopereerd en heb vijf dagen in het ziekenhuis gelegen.

Donderdag 5 mei werd de pijnmedicatie verwijderd en heb ik even een dipdag gehad met toch pijn, maar ik kan zeggen dat verder het herstel goed gaat. Vanaf 6 mei is dit thuis bij m'n ouders. De patholoog-anatoom is nog bezig om

weefselpreparaten te onderzoeken en daar heb ik de uitslag nog niet van, ook al weet ik wel dat er kankercellen zijn gevonden. De baarmoeder en beide eierstokken zijn echter verwijderd.

Ik weet dus nog niet hoe alles gaat lopen. Moet er nog na behandeld worden, betekent het toch chemo, wanneer kan ik terug naar Congo... ??? Ik heb geen idee.

Ik kan het echter in Gods hand leggen en m'n vertrouwen op Hem stellen. Mijn oog is op Hem gericht. En ik weet me gedragen door Hem. Wat de toekomst brengen moge, mij geleid des Heren hand. Een oud lied maar o, zo waar.
Wilt u met mij meebidden?

En wilt u ook bidden voor Tamsin? Vlak nadat ik vertrokken was uit Adi, kreeg zij problemen in één van haar ogen en moest ook zij gerepatrieerd worden. Ze is nu in Engeland, en het gaat langzaam beter. In het begin echter toen ze terug was, ging zij echter ook door een moeilijke tijd omdat gevreesd werd voor blindheid.

Het hoeft niet te worden gezegd dat het moeilijk is voor de mensen met wie wij samenwerken in Adi. Ook zij vragen zich af hoe het met ons gaat, zijn ze in gebed bij ons en wordt ons werk doorgezet. Het ziekenhuis mist

een arts die een inbreng had met westerse kennis. Het aids programma is een beetje op een zijspoor gezet ook al heb ik Badaru gevraagd om met het controleren door te gaan van de tekst van het lesboek voor de sectie Bijbelscholen. Ik wil dat heel langzaam ook weer gaan oppakken. Wilt u voor de mensen bidden die we hebben achtergelaten en ook voor het werk?

Jesaja 43 :1b-3a

« Vrees niet, want Ik heb u verlost, Ik heb u bij uw naam geroepen, gij zijt Mijn. Wanneer gij door het water trekt, ben Ik met u; gaat gij door rivieren, zij zullen u niet wegspoelen; als gij door het vuur gaat, zult gij niet verteren en zal de vlam u niet verbranden. Want Ik, de Here, ben uw God, de Heilige Israëls, uw Verlosser. »

Léonie Dieleman

Léonie, werkzaam in Mozambique, geeft lessen op scholen over de meest elementaire dingen van het leven waarbij in alle lessen een stuk onderwijs zit

over aids.

Ndugulu versus kukeleku

Er zijn dagen in Mozambique dat het is alsof je je 24 uur per dag in een sauna bevindt. Het is dan héél heet en héél vochtig; je haren zijn constant nat; straaltjes zweet lopen langs je benen, terwijl je sowieso drijft in je kleren en aan het einde van de dag ruik je zúúr. Het gebeurt dan óók nog tijdens die verzengende hitte dat de stroom uitvalt, soms úren achtereen. Geen water, geen licht, geen ventilator. Er zijn dagen geweest dat we 22 uur achter elkaar zonder stroom zaten, terwijl het zinderend heet was. Soms kwam de stroom dan midden in de nacht terug en dan ga je om 02.30 uur met een duf hoofd fanatiek strijken, afwassen, emmers vullen, e-mails binnenhalen etc. want je weet niet hoelang deze o zo welkome stroomstoot duurt! Wanneer je tijdens dit soort dagen bekenden tegenkomt, gaat het gesprek ongeveer zo: 'Hadden jullie stroom? Hoe laat kwam het terug? Hoe is de waterdruk?' En vervolgens stel je de ander op de hoogte van jouw stroom-

en waterperikelen. Op zo'n snikhete dag fietste ik naar het ziekenhuis om bloed te geven voor een bekende die daar lag. Terwijl ik het terrein op fiets, zegt de portier: 'Je mag eigenlijk niet zo naar binnen.' 'Wat bedoel je?' vraag ik, want ik had dat al zo vaak gedaan. 'Je moet je bovenarmen bedekken.' Ik rolde bijna van m'n fiets van verbazing. 'Is het hier nu ook al zo streng islamitisch?' vroeg ik me af, want de moskeeën schieten als paddenstoelen uit de grond. 'Moet je nu toch eens horen', zei ik later tegen een vriendin, terwijl ik het van opwindning nog warmer kreeg: 'Bloed wordt verkocht in het ziekenhuis, medicijnen worden achterover gedrukt en op de zwarte markt verhandeld en zelfs operatie-apparatuur verdwijnt op klaarlichte dag om vervolgens in een privékliniek op te duiken, leerlingen hebben soms geen boeken op school omdat ze in het illegale circuit verdwijnen.. Meestal is er geen haan die er naar kraait.. en dan gaan ze zich druk maken om onbedekte bovenarmen!' Ze had er ook al van gehoord. Het had volgens haar niets met islam of

religie te maken, maar gewoon met de overheid. Ze vertelde van iemand die ook even een overheidsgebouw in moest en teruggestuurd werd vanwege blote bovenarmen. Deze dame was creatief, haalde een hoes van haar autobekleding los en legde deze over haar schouders. Ik keek vervolgens met een schuin oog naar m'n fiets, maar het enige dat ik daar snel vanaf zou kunnen halen, is het gelhoesje van mijn zadel en daar kan ik dus maar één schouder mee bedekken.

Het nieuwe schooljaar was net begonnen en een toiletjuffrouw sprak me aan. Ze vertelde dat haar zoontje voor het eerst naar school was gegaan, maar geen boeken had gekregen. Hij was zó verdrietig. Een deel van de Mozambikaanse schoolboeken zitten dus niet in de schooltassen van de kinderen, maar staan in dozen op de markt om illegaal te worden verkocht. Op sommige scholen zijn aardige directieleden en ik besloot met één van hen te gaan praten. Nadat ik eerlijk het verhaal had verteld, kreeg ik de 2 boeken voor een eersteklasser gewoon gratis mee; rekenen en taal. De moeder kraaide letterlijk van plezier toen ze ze kreeg. Ze bewoog razendsnel haar tong in haar mond en bracht het geluid, ndugulu, voort dat Afrikaanse vrouwen kunnen maken afrika wanneer ze

vreugde ervaren.

Volgens mij was het koningin Maxima die zich destijds bij het zien van Nederlandse vrouwen op de fiets verbaasd afvroeg hoe ze dat voor elkaar kregen met kinderen en boodschappen tegelijk. Maar wanneer je in het sporadische Afrikaanse fietsverkeer deze Afrikaanse hoogheid tegenkomt, kun je toch ook niet anders dan van een topprestatie spreken..

Op 7 april was het de dag van de Mozambikaanse vrouw, een officiële vrije dag en een eerbetoon aan háár. Zoals wij ons soms bij bepaalde hoogtijdagen in het nieuw willen steken, willen de Mozambikaanse vrouwen dan graag een nieuwe wikkelrok. Ik besloot de vrouwen van de kerk een wikkelrok cadeau te doen en was er er zodoende een hele dag mee zoet om de cadeautasjes, op de fiets, bij de vrouwen thuis te brengen. Ook bij

deze gelegenheid werd er regelmatig 'gekraaid' van plezier..

Maar er begon tot m'n grote schrik ook iets anders te kraaien. Op een morgen rond 04.00 werd ik wakker en realiseerde me dat het nu al de 3^e keer in die week was dat ik door hanen werd gewekt. Een tuintje onder m'n raam bleek te zijn omgetoverd tot een kippen- en hanenfarm. De eigenaar woont en slaapt ergens anders. In m'n naïviteit dacht ik dat de hele boel binnenkort wel geslacht zou worden en ik probeerde m'n nachtrust te verlengen door oordopjes te gebruiken, de ramen dicht te doen, de ventilator aan te zetten etc., maar helaas. Ik was heus nog niet in mijn 'kemphaan-mood' toen ik besloot om toch maar eens een praatje met de beste man te gaan maken, want het begon toch echt vervelend te worden. Ik kende

hem niet, zo bleek, en ik mag het misschien niet zo zeggen maar het leek net een Afrikaanse SS-er en drillend beet hij me toe dat dat nu eenmaal het geluid van het beestje is en dat ik er maar aan moest wennen.. Als iemand aan me vraagt wat moeilijk is aan het wonen en werken in Mozambique , zeg ik bijna altijd 'het LAWAAI'.

De bassen en beats van geluidsinstallaties laten de ramen vaak trillen in hun voegen, er zijn honden die úren achtereen aanslaan, dronken jongelui die schreeuwen en sinds kort hebben we dus nieuwe buurtbewoners met hun 'kukeleku.' M'n geluidstolerantie is soms echt nul komma nul. En als het dan even rustig is, valt de stroom uit. In Nederland hoorde ik dat je soms binnen de bebouwde kom geen hanen mag houden en er sprake is van een zgn. KUKELVERBOD.

Tijdens mijn verlof, op de verjaardag van Koningin Maxima, mocht ik 's avonds met een gemeentewerker mee om de vlag van de 'Lange Jan' binnen te halen.

Het was een prachtige zomerse avond en je had een SCHITTEREND uitzicht over het mooie Middelburg. Via smalle, houten laddertjes klommen we langs een paar immense klokken tot in de kroon. Ik keek om-hoog en ineens sta ik wéér

oog in oog met een HAAN! U weet wel, zo'n gouden exemplaar. Toen we op weg naar beneden opnieuw langs de gietijzeren klokken kwamen, bedacht ik dat een haan wellicht wat meer eer van z'n werk zou hebben, wanneer hij als klokkenluider zou optreden bij misstanden als: het verkopen van bloed, medicijnen, schoolboeken etc. Maar verder prakkiserend kwam ik tot de conclusie dat het gekraai in Mozambique dan niet van de lucht zou zijn en ik wellicht naar Nederland zou moeten om in een kukelvrije zon een bestaan op te bouwen.. Kukeleku, Léonie

Jurgen en Katja Hofmann

Jurgen en Katja, met de kinderen, zijn inmiddels in Madagaskar en zijn druk bezig met de taal te leren.

Studereis naar Nosy Mitsio

Eén van de speerpunten van Africa Inland Mission (AIM) voor haar zendelingen is dat we worden aangemoedigd 'levenslange studenten' te zijn: enthousiast studie te blijven maken van alles en iedereen om ons heen. Kort na onze vorige nieuwsbrief kregen we een buitenkansje: we werden uitgenodigd om een maand lang te komen meedraaien met een team zendelingen op een eiland in het noorden van Madagaskar, Nosy Mitsio. Zo konden we aan den lijve ervaren hoe het is om een onbereikte bevolkingsgroep te dienen onder eenvoudige omstandigheden. We zijn daar als gezin in maart/ april geweest en hebben enorm veel opgestoken en ontzettend genoten.

Wat ons het meest is bijgebleven is dat het team erin is geslaagd de harten te winnen van de Antakarana, terwijl de zendelingen eerst niet heel welkom waren. De teamleden

worden betrokken in het dagelijks leven van de eilandbewoners, mogen voor en met hen bidden en er voor hen zijn. De hoop is dat binnenkort de eerste eilanders de stap maken van voorouderverering en angst naar leven tot eer van God en de vrijheid die dat brengt.

Ziek en zeer

Het leven op Nosy Mitsio is in veel praktische opzichten niet eenvoudig. Met name de hygiëne is een uitdaging. Tijdens ons verblijf waren meerdere teamleden ziek en ook Jurgen en Siemen kregen wat onder de leden, niets ernstigs, maar je bent in een nieuw land toch wat bezorgder. We zijn dankbaar dat de gezondheidszorg in Tana goed is. Er zijn goede Malagasy doctoren. Ook is er een zendingsziekenhuis op anderhalf tot 2 uur rijden van huis. Jurgen, en na diverse doktersbezoeken ook Siemen, zijn weer hersteld van hun infecties. Terug van Nosy Mitsio wachtte ons een vervelend bericht. Jurgens oma, 94 jaar oud, is tijdens ons verblijf op het eiland overleden aan een zwak hart. Ondanks haar hoge leeftijd overviel dit nieuws ons wel een beetje: ze was nog relatief kwiek.

Beter nieuws kregen we over de gezondheid van Jurgens vader en Katja's moeder. Jurgens vader is klaar met een bestralingskuur voor

prostaatcancer en mag langer wegblijven voor controles dan normaal vanwege goede bloedwaarden. Katja's moeder heeft eind april een scan gekregen om te zien of, en zo ja hoe snel, de nierkanker groeit. Er was geen verschil te zien met de vorige scans, wat betekent dat er geen kankergroei is. De oncoloog vertelde dat nierkanker een langzaam groeiende kankersoort is. We zijn dus – voorzichtig – hoopvol gestemd over de gezondheid van onze ouders. Dit geeft rust.

Op naar de Tanala

Half april is Jurgen een week lang op 'ontdekkingsreis' geweest in het oosten, het grondgebied van de Tanala. De Tanala zijn één van de minst bereikte bevolkingsgroepen van Madagaskar met minder dan 1% christenen. De Tanala staan al lange tijd op het verlanglijstje van AIM. In de grotere plaatsen zijn wel kerken, maar die nemen geen of weinig moeite om hun stamgenoten het goede nieuws te vertellen. De dorpen zijn logistiek lastig te bereiken omdat er niet altijd wegen zijn en de wegen die er zijn, zijn erg slecht.

Het bezoek aan de Tanala was erg positief. Jurgen bezocht meerdere dorpen rond de plaatsen Ikongo en Sandrohy. In alle dorpen kreeg het reisgezelschap te horen dat de

mensen erg geïnteresseerd waren in de Bijbel. Ze wilden graag zendelingen ontvangen zodat ze onderwijs konden krijgen. In enkele dorpen had men wel van Jezus gehoord: in een grotere plaats of van een rondreizende evangelist die jaarlijks een soort preek kwam houden. Er was duidelijk honger naar meer! Een videoverslag van Jurgens reis is te zien op <http://www.jurgenenkatja.nl/?p=89#27>

De volgende stap is dat we als gezin een kijkje gaan nemen in Sandrohy en de dorpen daaromheen. Sandrohy is – in tegenstelling tot Ikongo – bereikbaar per auto (wel een zeer degelijke met vierwiel aandrijving!) en er is daar een winkel met basisbenodigdheden. De afstand tot de grote steden aan de kust is te overzien voor het geval we medische zorg nodig hebben. Wat ook erg positief is aan Sandrohy, is dat daar de contactpersoon woont die Jurgen en de anderen heeft rondgeleid en geïntroduceerd in de diverse dorpen. Deze man, Sylvestre, staat goed bekend en is zodoende een goede kruiwagen.

Praktische nood

Voordat we echter als gezin naar Sandrohy gaan, willen we een auto kopen. Er gaat geen openbaar vervoer naar Sandrohy en de wegen zijn alleen begaanbaar met een auto

voorzien van vierwiel aandrijving. We zijn dus hard op zoek naar een goede en betaalbare auto. We zijn er inmiddels achter dat zelfs in Tana, waar wel openbaar vervoer is, een eigen vervoermiddel ook geen overbodige luxe is. We waren al erg onder de indruk van de rijstijlen van de diverse chauffeurs op reizen buiten de stad: variërend van 'we hebben ongelofelijke haast' tot 'ontmoet vandaag nog uw Schepper'. Daar komt bij dat eind april in één week tijd 3 ongevallen met bussen hebben plaatsgehad door roekeloos rijden. Resultaat: 13 doden en schorsingen van de betrokken busmaatschappijen. Het is hierdoor en door aanscherping van regels lastiger dan ooit om als gezin een busrit te bemachtigen. Ons fonds laat de aanschaf van een auto op het moment niet toe. Toch is een auto noodzakelijk om onder de Tanala te gaan wonen en werken. We hebben op korte termijn al een auto nodig om met het gezin te gaan kijken naar waar we het beste kunnen gaan wonen. We maken deze nood bij u bekend en vragen u: kunt u ons misschien helpen? U kunt uw (extra) gift overmaken naar AIM met de vermelding 'project Madagaskar – auto'. Het geld wordt dan in ons fonds gereserveerd voor de aanschaf van een voertuig. Voor meer informatie: <http://www.jurgenenkatja.nl/?p=59>

Alvast super bedankt!

Gebed/dankpunten:

Dank de Heer

- voor de goede tijd op Nosy Mitsio.
- dat we weer gezond zijn.
- de goede uitslagen wat betreft onze ouders.
- voor de goede oriëntatie in het Sandrohy en Ikongo gebied.

Bidt voor/dat

- we een goede en betaalbare auto zullen vinden.
- onze financiën; ons maandelijks budget is nog niet compleet.
- extra giften voor de auto.
- bescherming tijdens het reizen.
- Energie (oriëntatie, taalstudie en het leven in een andere cultuur is erg vermoeiend).
- vooruitgang wat betreft onze residentiekaarten (bewijs dat we hier wonen).
- binnenkort de eerste eilanders op Nosy Mitsio de Heer zullen gaan volgen.

www.jurgenenkatja.nl

www.facebook.com/jurgenenkatja

www.youtube.com/user/jurgenenkatja

Ard en Carin de Leeuw

Ard en Carin zijn momenteel in Nederland om zich voor te bereiden op hun volgende taak in Zuid-Soedan.

Nog steeds is het genieten aan de keukentafel van (schoon)moeder. Dit keer zit ik aan tafel met Boaz en Marcus (neefje), terwijl Manoah stiekem bananen zit te eten en Amy op de grond de hele keuken doorrolt. De tijd vliegt voorbij. De kinderen genieten enorm van familie en vriendjes maar ook het besef dat we binnenkort weer weg gaan is dagelijks aanwezig. En niet alleen bij onze eigen kinderen, ook bij de kinderen om ons heen. Zo probeerde Marcus vanmorgen te peilen of hij niet bij ons in Afrika kon wonen. In een huisje naast ons huis. Dat leek hem wel wat. Waarbij Boaz hem probeerde over te halen om op vakantie te komen in Zuid Soedan. Terwijl de kids enorm genieten hier in Nederland kijken ze ook weer uit om terug naar "huis" te gaan.

Koffers vullen

Het is alweer juni. Dus dat betekent koffers vullen. 8 koffers en 5

handbagage koffers. Wat gaat mee en wat blijft in Nederland. Altijd weer een uitdaging om 2,5 jaar leven in een paar koffers in te pakken. Maar waar doen we het allemaal voor?

E-mails van Phil en Linda Byler

Phil en Linda wonen sinds januari onder de Laarim. En als het internet het toelaat krijgen we elke week een update mail. We lezen over de enorme honger die er heerst. De zoektocht naar eten en de uitdaging van overleven. We lezen dat het plunderen van elkaars vee weer is begonnen en dit soms een mensenleven kost. We lezen over dat alle daken van de Laarim huisjes zijn vervangen en over de contacten die gelegd zijn met de stamleiders en de dorpsbewoners. Over de grote uitdaging van het leren van de Laarim taal en van de Laarim kinderen die niet naar school gaan.

Over de gastvrijheid van de mensen en dat ze open staan om samen een relatie op te bouwen. Over de tochten naar de waterput om dagelijks water te halen en over de vorderingen van de bouw van ons eigen huisje.

Allemaal berichten die ons hart blijven aanvuren om te vertrekken. Waarom?

Om deze prachtige mensen te vertellen over de liefde van Jezus.

Jezus gaf de discipelen de opdracht om de wereld over te gaan om alle volken te maken tot zijn leerlingen. Toen de discipelen er niet meer waren is dit overgenomen door Jezus volgelingen om de opdracht volledig tot uitvoer te brengen.

Fikkie steken

Telkens weer als we foto's bekijken van de Laarim zien we een leegte in de ogen van deze mensen. Een donkere blik, een leegte die alleen door God is op te vullen. Een stil verlangen om te komen helpen en hun te vertellen van de liefde van Jezus.

In 2007 hoorde ik een kinderlied van Herman Boon. Een deel van de tekst was als volgt:

*Lieve Vader in de hemel
mag ik u even spreken
want ik zou u willen vragen
wilt u een fikkie bij me steken.*

*Dat diep bij mij van binnen
Een vuurtje gaat branden
Om anderen te bereiken
In de buurt of in verre landen*

De afgelopen weken moeten we hier telkens weer aan denken. Want telkens als we mensen vertellen wat God in de Laarim aan het doen is laait het vuurtje in ons hart op. Het begint enorm te branden en vuurt ons

verlangen aan om de Laarim te bereiken.

De Laarim

De Laarim, een prachtige stam met ongeveer 8.000 mensen, leeft dag in dag uit om te overleven. Ze aanbidden de regengod en daar stellen ze hun volledige vertrouwen in. Het is een oppergod die je gehele leven in de hand heeft en die je uit alle macht tevreden moet houden omdat er anders onheil over je komt. De dagen zijn lang en bestaan uit het zoeken van voedsel. De hongerbuikjes komen door eenzijdig voedsel en scholing voor de kinderen is er niet.

Er is een honger naar voedsel voor de maag maar bovenal geestelijk voedsel. Om de liefde van God te ontvangen en een verlangen om meer te ontdekken over wie hun Maker is.

En ja, dat vuurt ons aan om naar de Laarim te gaan. Dit maakt dat het fikkie in ons hart maar blijft branden. Wij hebben het verlangen om dit vuur met jou te delen. Ontdek op onze website hoe jij met de middelen die God jou heeft gegeven een onderdeel kan zijn van het werk onder de Laarim.
www.lionmission.nl/teamwerk
Groetjes, Ard en Carin
Boaz, Manoah en Amy

Adreswijziging

Indien u post wilt versturen naar de penningmeester hou er dan rekening mee dat het adres veranderd is. Als u uitgaat van een adres op een formulier dan is het hoogstwaarschijnlijk nog het oude adres.

Verjaardagen

02-02	Léonie	01-09	Vanya Hofmann (2004)
21-02	Dani Hofmann (2011)	17-10	Issa Hofmann (2006)
25-03	Annemarie	01-11	Amy de Leeuw(2015)
30-03	Boaz de Leeuw (2011)	03-11	Ard
31-05	Erna	04-11	Janny
07-06	Louis	23-11	Manoah de Leeuw (2012)
29-07	Siemen Hofmann (2015)	29-11	Carin
23-08	Abbey Hofmann (2008)	09-12	Katja
28-08	Jurgen		

Adressen werkers

Annemarie Boks
Korfwater 72
2715 AC Zoetermeer
annemarieboks@gmail.com

Léonie Dieleman
Missão para o Interior da Africa
C.P. 1951
Rua Andrade de Mclo
Casa Nº 167
Beira, Sofala
Mozambique
leonie.dieleman@aimint.org
Hierbij het verzoek om uw post
voor Léonie, uitsluitend papier en
geen pakjes, in een grote envelop
te sturen naar:
Léonie Dieleman, p/a
Wilgenhoekweg 39^a
4333 RG Middelburg.
Graag een extra postzegel van € 0,70

Janny van der Klis
Apartment 79
Stranmills Wharf, Belfast BT9
5GN
Noord-Ierland
janny.vanderklis@btinternet.com

Ard en Carin de Leeuw
Strelandsebeek 1
8033 DT Zwolle.
ard.deleeuw@aimint.org

Jurgen en Katja Hofmann
BP 714
Antananarivo101
Madagaskar
jurgen@jurgenenkatja.nl

Louis en Erna Tolkamp
P.O. Box 3547
Jeffrey's Bay 6330
Zuid-Afrika

Contactadressen AIM Nederland:

Secretariaat: Bert Martijn Dijkstra
W.F. Smitlaan 36
3705 TZ Zeist
e-mail: director.nl@aimint.org
tel: 06-22696307

Penningmeester: Dirk Visser
Uiverweide 36
6708 LC Wageningen
e-mail: finance.nl@aimint.org
tel: 0317-712467 (tijdens kantoor tijd)

Gebedsgroep: Margreet de Borst
Dukaatslag 6
3991TC Houten
e-mail: gebed.nl@aimint.org
tel: 030-6360726

Algemeen: Gerla van Zandwijk
H. Verschuringstraat 11
4206 ZS Gorinchem
e-mail: gerlavz@hotmail.com
tel: 0183-512201